WYKŁAD 1
Geneza wymiany międzynarodowej (handlu).

AUTARKIA- zamkniecie gospodarki- nie potrzeba handlu, wszystko sami produkujemy; tak było kiedyś- Polska lat 1970-80, w Europie wcześniej.

Wymiana międzynarodowa jest związana z demokracją, bez niej nie istnieje.

Handel międzynarodowy powstał z narastających potrzeb konsumentów (społecznych). Zastąpił dawną autarkię. Musi być nadwyżka, żeby wymieniać, gdy jej nie będzie, wszystko zostaje w państwie. Aby powstała nadwyżka musi nastąpić daleko posunięty podział pracy- postęp technologiczny.
Podział pracy (dawniej):

(ten podział wytworzył nadwyżki)

· rolnictwo,

· przemysł (I, II rewolucja przemysłowa).

Podział pracy był przymusowy, później nastąpiła specjalizacja.

W XIX w. doszło do rewolucji przemysłowej (maszyna parowa> wprowadzono mechaniczne rzemiosła, zastąpiono pracę rąk ludzkich maszynami), Taylor, Forol> proces pracy człowieka na krótkie sekwencje, proces produkcji podzielony był na krótkie odcinki, które były do wykonania przez prostych ludzi, to spowodowało powstanie nadwyżek. Po tej rewolucji zaczęto handlować. Duży udział miały kolonie, odbierały (przyjmowały) te nadwyżki.

II rewolucja przemysłowa- lata 70-80 XX w.> technika komputerowa i Internet- zniknął problem informacji. Gigantyczny przełom, który oszczędził miejsca pracy, procesy produkcji zostały zmechanizowane, zautomatyzowane- człowiek w to nie ingeruje, ale nadzoruje. Skutkiem jest powstanie jeszcze większych nadwyżek.
Wymiana międzynarodowa/ PKB= 30% na świecie

Zatem wymiana jest potężnym czynnikiem rozwoju produkcji.

Globalizacja- układ, który wiąże wszystkie kraje świata, nie da się od niej uciec.

Ceteris paribus- pewne zjawisko jest prawdziwe przy założeniu niezmienności, przy czym na nie wpływających. Ma związek z tym model ekonomiczny. Prawo Marshalla nie działa, bo wszystko się zmienia.

Ekonomia:

· pozytywna- np.: chemia- badanie zjawisk i nie komentowanie ich, bo jest jak jest,

· normatywna.- wartościowanie- ocena zjawisk- polityka gospodarcza.

WYKŁAD 2
Przyczyny powstania handlu międzynarodowego (teorie).

MERKANTYLIZM- pogląd tłumaczący skąd się wzięła idea międzynarodowa, „celem handlu jest nagromadzenie dużej ilości złota” (XVII w.)> rozwój koloni.
W XVII w. Adam Smith doszedł do innego wniosku, nie zgodził się z powyższym stwierdzeniem, zakwestionował (zanegował) merkantylizm, napisał pracę: „Badanie nad naturą i przyczynami bogactw narodów”. Jest on twórca przewagi absolutnej- wymieniają się kraje produktami, które są produkowane taniej. Smith założył, że podział pracy w przemyśle można przenieść na wymianę międzynarodową.

Założenia do modelu:

1. występuje jeden czynnik produkcji- tylko praca,

2. nakład pracy określa całkowite koszty produkcji,

3. istnieje pełna mobilność czynnika pracy wewnątrz krajów i poza nimi,

4. nie występuje efekt skali – im wyższa produkcja, tym niższe koszty jednostkowe,

5. nie występują koszty transportu,

6. w obu krajach istnieje wolna konkurencja- brak monopolu,

7. nie stosuje się ceł,

8. import= eksport.

Założenie ma sens jeśli wszystkie punkty są prawdziwe, np.: są 2 kraje produkujące 2 produkty.
	Kraj/produkt
	MIEDŹ
	WINO

	POLSKA
	10t/dzień
	5beczek/dzień

	NIEMCY
	5t/dzień
	10beczek/dzień

Relacje wymiany:

	POLSKA

1 t miedzi> 0,5 beczki wina

1 beczka wina> 2 t miedzi
	NIEMCY

1 t miedzi> 2 beczki wina

1 beczka wina> 0,5 t miedzi

Powinno dojść do specjalizacji, która jest podstawą handlu międzynarodowego. Wynika z wewnętrznych relacji krajów wymieniających się.

PO WYMIANIE:

POLSKA> 15 t miedzi/ dzień (nie wytwarzamy wina)

NIEMCY> 15 beczek wina/dzień

1t miedzi= 1 beczka wina

Korzyści z wymiany:

	POLSKA

+ 0,5 b.wina za 1t miedzi
	NIEMCY

+0,5t miedzi za 1 b.wina

Korzyść wynika z tego, że zmieniają się relacje wymiany.

D. Ricardo stwierdził, że istnieje przewaga względna, czyli przyjmując założenia (8) Smitha, istnieje wymiana między krajem, który jest bogaty w 2 produkty z krajem biednym w te 2 produkty.

Np.:
	
	MIEDŹ
	WINO

	POLSKA
	8t/dzień
	4b./dzień

	NIEMCY
	9
	18

Relacje wymienne:

	NIEMCY

1t miedzi>2 beczki wina

1 beczka wina>0,5t miedzi
	POLSKA

1t miedzi>0,5 beczki wina

1 beczka wina>2t miedzi

Relacje są takie same jak u Smitha, czyli kraj nie musi tu mieć przewagi absolutnej, bezwzględnej, która oznaczała, że:
	
	MIEDŹ
	WINO

	POLSKA
	10
	5

	NIEMCY
	5
	10

Jest przewaga państwa w jakimś produkcie.

Zdaniem Ricarda to nie szkodzi, bo może istnieć wymiana między krajem słabym a mocnym, ponieważ i tak relacje wewnętrzne są inne, gdyby te relacje były takie same, to nie opłacałoby się wymieniać.
Przykład tłumaczy model Ricarda w ujęciu wartościowym.
WYKŁAD 3
Przykład:
Założenia:

1. występują różne ceny pracy (wynagrodzenia)

· Polska 10zł/h

· Niemcy 8€/h

2. praca ma w koszcie całkowitym udział 75%

3. kurs wymiany EUR/PLN -> 1 €/3,5zł (0,2852€/1zł)

	
	POLSKA
	NIEMCY

	
	MIEDŹ
	WINO
	MIEDŹ
	WINO

	NAKŁAD PRACY
(godz./jedn.prod.)
	1
	2
	0,9
	0,4

	PŁACA
(PLN,EUR/godz.)
	10pln
	10
	8euro
	8

	KOSZT PRACY (iloczyn)
	10
	20
	7,2
	3,2

	KOSZT CALKOWITY
	13,33
	26,67
	9,60
	4,27

	KOSZT CALKOWITY
PLN
	13,33
	26,67
	33,60
	14,95

	KOSZT CAŁKOWITY
EURO
	3,81
	7,62
	9,60
	4,27

Polska specjalizuje się w miedzi, a Niemcy w produkcji wina> wniosek.
KOSZT PRACY= 0,75* koszt całkowity (10/0,75=13,33)

Rozszerzeniem tego modelu Ricarda jest MODEL DORNBUSCH- FISHER- SAMUELSON.

MODEL DORNBUSCH- FISHER- SAMUELSON

Ln (di)- nakład pracy potrzebny do wytworzenia jednostki produkcji (di) w Niemczech

Lp (di)- nakład pracy potrzebny do wytworzenia jednostki produkcji (di) w Polsce

Wp- płace pracowników w Polsce

Wn- płace pracowników w Niemczech

Kw- kurs walutowy PLN/EUR

Przykład:

	
	POLSKA
	NIEMCY

	TRUSKAWKI
	4(jednostki pracy)
	2

	SZPARAGI
	6
	1,25

	Kw> 1EUR=4PLN
	Wp= 2000PLN
	Wn= 2000EUR

Truskawki:

Ln(di)/Lp(di)= 2/4= 0,5

Cena pracy:

Wp/Wn*Kw= 2000/2000*0,25= 0,25

0,5>0,25 Polska będzie eksporterem truskawek.

Ln(di)/Lp(di)> Wp/Wn*Kw Przy tej nierówności z Polski eksportujemy

Szparagi:

Ln(di)/Lp(di)= 1,25/6= 0,21

Wp/Wn= 0,25

0,21<0,25 uruchamiamy eksport z Niemiec, Polska jest importerem

KONIEC TEORII KLASYCZNEJ!

TEORIA NEOKLASYCZNA

Krzywa obojętności:

[image: image4.png]KS

s0000

o St

Krzywa obojętności- konsumentowi jest obojętne, w którym punkcie się znajduje, bo zadowolenie jest zawsze takie samo (z konsumpcji). Krzywe mogą być na coraz wyższym poziomie, im wyżej (dalej) jesteśmy, tym większe zyskujemy zadowolenie. Im dalej w prawo, tym więcej konsumujemy.

To rozumowanie przenosimy na społeczeństwo- społeczna krzywa obojętności. Społeczność jest bardziej zadowolona z wymiany im bardziej na prawo.

WYKŁAD 4
Krzywa możliwości produkcyjnych:

[image: image1.png]gospodarka
osiage

Kzgwa rewnawage

produkei

krzywa abojetnosel
spofecne)

4

Punkt równowagi dla Polski i Niemiec przed wprowadzeniem wymiany międzynarodowej są wyznaczone w punkcie styczności krzywych produkcyjnych obu krajów ze społecznymi krzywymi obojętności, najbardziej oddalonymi od początku układu.

Przykład:
1) Sytuacja przed wprowadzeniem wymiany międzynarodowej.

	Kraj/towar
	Miedź
	wino
	Relacja wymienna

	Polska
	20
	40
	1miedź=1/4 wina

	Niemcy
	55
	30
	1m.=4w.

*20 i 40 to punkty równowagi
2) Żeby doszło do wymiany musi nastąpić specjalizacja (wg teorii kosztów komperatywnych).
3) Sytuacja po wymianie.

	Kraj/towar
	Miedź
	wino
	Relacja wymienna

	Polska
	60
	15
	1miedź=1wino

	Niemcy
	30
	65
	1m.=1w.

*60 i 15 to nowe punkty równowagi
*nowa relacja wymienna

*Co wymieniamy? Polska wymieni 30t miedzi na 30 win (Niemcy).

Przed wymianą 75t miedzi łącznie, a po wymianie 90.

Przed wymianą 70 win łącznie, po 80.

Wniosek: Dzięki wymianie sprzedajemy więcej produktów, a dzięki specjalizacji uruchamiamy zwiększoną produkcję.

RELACJE WYMIENNE

Z czego wynika podział korzyści w wymianie międzynarodowej? (Np.: kupujemy tanie surowce w Ameryce Płd., czyli ich wyzyskujemy, efekt- najwięcej skorzystają najbogatsi).

Rys.1
[image: image5.png]KS

s0000

o St

Polska 30M
Niemcy 30Wino. Dzięki wymianie osiągnęliśmy większą produkcje a kraje się wyspecjalizowały w produkcji. Wymiana jest korzystna bo powoduje wzrost produkcji oraz specjalizację.

[image: image6.png]

[image: image7.png]123

[image: image8.png]

18 WINO

4

1
0 MIEDŹ
 1 8 9
 Polska
 Niemcy
POLSKA 1W=2M 4/8

NIEMCY 2W=1M 18/9

Jeżeli relacja wino
miedź to:

Niemcy -2/1

Polska – 1/2
Rys.2
RELACJA WYMIENNA WINA NA MIEDŹ DLA NIEMIEC

WINO

 NIEMCY 1M-2W

 POLSKA 1M-1/2W

10
9 tu może nastąpić wymiana
8
7
6
5
4
	POLSKA

	MIEDŹ
	WINO

	2
	1

	4
	2

	6
	3

	8
	4

	10
	5

	NIEMCY

	MIEDŹ
	WINO

	1
	2

	2
	4

	3
	6

	4
	8

	5
	10

3
2

1

 1 2 3 4 5 6 7 8 9 10 MIEDŹ

Tu powstaje wymiana (w tych granicach; jak jest relacja 1 na 1 to też możemy wymieniać).
Rys.3
WINO relacja 1/1 a-w Niemczech, b- w Polsce

8

7

6

5

4

3

2

1

0

 1 2 3 4 5 6 7 8 9 10 MIEDŹ

EDGEWORTH

MARSHALL popyt wzajemny

MILL
Edgemorth, Marshall, Mill(koncepcja popytu wzajemnego
a(Niemcy zgłaszają większy popyt na miedź, czyli jest to korzystna sytuacja dla Polski (dostajemy więcej wina za jednostkę miedzi),

b(wzrost popytu Polski na wino.

Koncepcje popytu wzajemnego(czynnikiem decydującym o przyjęciu relacji wymiennej w obrotach handlowych między krajami są wielkość popytu i podaży zgłaszanej przez kraje uczestniczące w wymianie. W praktyce na relacje wymienne wpływa popyt kraju najsilniejszego.

WYKŁAD 5
TERMS OF TRADE -> wskaźniki warunków handlu
 1.Towarowe

Tot = (Pex1 / Pexo : Pim1/Pimo) *100

Pex1 – poziom cen produktów eksportowanych w roku badanym
Pexo - poziom cen produktów eksportowanych w roku bazowym

Pim1- poziom cen produktów importowanych w roku badanym

Pimo - poziom cen produktów importowanych w roku bazowym

2. Dochodowe

Tod= (Pex1 / Pexo : Pim1/Pimo) * Qex

Qex – indeks importu w cenach stałych

3.Jednoczynnikowe

Totc1 = (Pex1 / Pexo : Pim1/Pimo) * Wex

Wex – wydajność pracy w sektorze eksportowym

4.Dwuczynnikowe

Totc2 = (Pex1 / Pexo : Pim1/Pimo) * Wex/Wim

Wim – indeks wydajności pracy w sektorze eksportowym kraju, z którego realizowany jest import

WYKŁAD 6
TWIERDZENIE HECKSCHERA- OHLINA

Kraj eksportuje te towary do wytworzenia których relatywnie dużo czynnika produkcji w danym kraje względnie obfitego, a importuje towary, których produkcja wymaga relatywnie dużo czynnika w danym kraju względnie rzadkiego.

Założenia:

1. Występuje 2 kraje

2. Występuje 2 jednakowe czynniki produkcji (praca, kapitał)

3. Oba czynniki są niezbędne do wytworzenia każdego z produktów

4. 1 z produktów jest bardziej kapitałochłonny, a 2 pracochłonny

5. W obu krajach stosowane są takie same technologie produkcji
6. W obu krajach istnieje doskonała konkurencja

7. W obu krajach nabywcy mają takie same gusta

8. Nie uwzględniamy kosztów transportu

9. Nieograniczony przepływ towarów między krajami

10. występuje doskonała mobilność czynników produkcji wewnątrz kraju, ale brak mobilności między krajami

K1 – zasób kapitału w kraju 1

K2 – zasób kapitału w kraju 2

L1 – zasób czynnika pracy w kraju 1

L2 - zasób czynnika pracy w kraju 2

K1/L1 < K2/L2
Polska Niemcy

Ka – kapitał potrzebny do wytworzenia produktu a

La – praca potrzebna do wytworzenia produktu a
Kb – kapitał potrzebny do wytworzenia produktu b

Lb – praca potrzebna do wytworzenia produktu b

Ka/La > Kb/Lb

Np.laptop dżinsy

 Polska
 Niemcy

Ceną kapitały jest stopa procentowa kredytów
Ceną pracy jest wynagrodzenie

HECKSCHERA- OHLIMA- SAMUELSONA

r1- st. procentowa w kraju 1

r2- st. procentowa w kraju 2

w1- płaca w kraju 1

w2- płaca w kraju 2

r1/w1 < r2/w2

Niemcy
Polska

Kraj 1- względnie dużo kapitału to cena, oprocentowanie będzie niższe

Kraj 2 – przy dużej podaży pracy wynagrodzenie będzie niskie

Co się stanie jeśli w 1 kraju kapitałochłonne. Co się stanie z ceną czynnika v1?

Odp. Wzrośnie

Co się stanie z pracą w Polsce jeżeli uruchomione są technologie pracochłonne to praca w Polsce (wynagrodzenie):

Odp. Rośnie wynagrodzenie

Cena czynnika pracy powinna się zbliżać/wyróżniać pomiędzy Polską a Niemcami.

Powinno dojść do wyrównania cen czynników produkcji. W Polsce płace jednak nie wzrosły. W Chinach to nie działa, wynagrodzenia nie rosną.

Farmacja - kapitałochłonna

przy dużej podaży cena niska
WYKŁAD 7

EFEKT STOPLERA- SAMUELSONA

Uruchomiony przez handel międzynarodowy ruch cen czynników produkcji polegający na wzroście cen czynnika w danym kraju obfitego, spadku cen w danym kraju rzadkiego czynnika prowadzi do wzrostu realnych dochodów właścicieli czynnika obfitego oraz spadku realnych dochodów właścicieli czynnika produkcji w danym kraju rzadkiego.

Kn>Kp(polska)

 R1N < R2N wzrost popytu -> wzrost cen

2000 2010

Im więcej kapitału tym większe stopy ; Nowa stopa % powinna być wyższa

Jeżeli dany czynnik jest wykorzystywany to jego cena rośnie.
 LP > LN
WP1 < WP2 cena pracy w Polsce wzrośnie

Jeżeli rośnie popyt na pracę to rośnie jego cena (płace rosną)

Wzrośnie cena czynnika pracy

W Niemczech zarabiają więcej właściciele kapitałów.

Kto będzie zwolennikiem wolnego kraju?

Przeciwko importowi – związki zawodowe gdyż ich czynnik jest rzadszy w Niemczech. A ci co mają kapitał to zyskują.

W Polsce związki zawodowe – ogromni zwolennicy handlu międzynarodowego

Banki niespecjalnie bo wszystkie banki są niemieckie

Zarabiają coraz więcej właściciele czynnika obfitego.

W Polsce więcej pracownicy, w Niemczech banki.

Ci co są właścicielami czynnika rzadkiego są przeciwnikami handlu międzynarodowego

W Polsce nie można zarobić, stopy procentowe niższe, popyt na kapitał większy

Coraz więcej zarabiają kraje obfitego czynnika, a kraje rzadkiego czynnika są przeciwnikami wolnego handlu.

KORZYŚCI SKALI

a) wewnętrzna – wzrost produkcji powoduje spadek kosztu jednostkowego

KS- 50 000
P1 – 25 000 KS1 50 000/25 000=2zl/szt

P2 – 50 000 KS2 50 000/50 000 = 1z;/szt

Itd….

Nadwyżka idzie na eksport bez względu na cenę zbytu.
aglomeracji – skupienie m 1 miejscu wiele zawodów (wspólne drogi, restauracje itd.) – obniżenie kosztów

b) zewnętrzna – jeżeli zwiększymy skale produkcji (np. 20 fabryk) to wtedy taniej kupimy czynniki produkcji
Korzyści

Aglomeracje – skupiamy w jednym miejscu wszystkich firm i obniżenie kosztów, to wtedy czynniki SA tańsze

Wzrost produkcji uruchamia handel międzynarodowy. !!!!

WYKŁAD 8

HANDEL WEWNĄTRZGAŁEZIOWY - sprzedajemy to co sami wyprodukujemy

INH = 1 – |Expn – Impn|

 Expn+Impn

INH (0;1)

–w jakim stopniu kraje wymieniają się tymi samymi produktami

NP.

Ex-1 000szt

Imp-1 000 szt

n- gałąź

IHW należy (0,1)

Np. n- samochody

Ex= 1000 szt

Ym= 1000 szt

IHW= 1- (0/1000) = 1 – max wartość indeksu

Ex=0

In=0

1-(0/0)=1

	
	Ex
	Imp
	INH
	Obliczenia

	1
	1000
	0
	0
	1-(1000-0/1000+0)

	2
	0
	1000
	0
	1-1

	3
	0
	0
	1
	1-0

	4
	1000
	1000
	1
	1-0

OPÓŹNIENIE NAŚLADOWCZE (Posner)

Opóźnienie popytu – odstęp czasu miedzy wprowadzeniem na rynek produktu w danym kraju, w którym rozpoczęcie jego produkcją a powstaniem na niego popyt w innym, kraju
Opóźnienie reakcji- odstęp czasu, pomiędzy powstaniem popytu na nowy produkt na rynku innego kraju, a podjęciem produkcji przez kolejnych producentów
CYKL ŻYCIA PRODUKTU-VERNON(na podstawie TV) -> test które kraje wchodzą w eksport a które z niego rezygnują

 Export

 Import

T1 – 1950 – USA – export do krajów rozwiniętych (opóźnienie reakcji przez kraje rozwinięte)

T2 – 1955- wzrost popytu w krajach słabiej rozwiniętych

T3 – 1960- koniec importu w krajach rozwiniętych, zaczyna się export

T4 – 1965- koniec exportu przez USA -> exportują kraje rozwinięte

T5 – 1975- słabiej rozwinięte kraje zaczynają exportowa

T6 – 1980- kraje wysokorozwinięte przestały exportować

Gigantyczna korzyść skali – brak konkurencji amerykańskiej, europejskiej, więc 3-4 kraje produkują setki milionów telewizorów + tanie i dostępne telewizory nakręcają popyt i podaż.

Kraje słabiej rozwinięte nie są więc skazane na wegetację – zawsze będą coś produkowały, bo przenosi się tam fabryki (bo jest tam lepiej).

Z cyklu Vernona wynika, że kolejne kraje uruchamiają produkcję towarów początkowo skomplikowanego ożywiają się gospodarki biednych krajów.

Cykl zamknie się, gdy przestaniemy oglądać telewizję(telewizory zostaną zastąpione przez komputery, tak jak telegazetę, zastąpił Internet).

Kraje bogate dzielą się z biednymi bogactwem, przekazując im produkcję i umożliwiają eksport. Biedne kraje wciągane są w międzynarodowy handel wewnątrzgałęziowy.

Kiedy kraje wchodzą w eksport bądź z niego wypadają?

Przykład Polski: Łódzki „Atlas” nie sponsoruje żużla, bo jest znany w Polsce, a poza tym główną fabrykę przeniósł na Ukrainę.

WYKŁAD 9

Koncepcja Lindera:

Założenia:

1) kraj eksportuje te produkty, które są sprzedawane na rynku wewnętrznym;

2) struktura popytu zależy od wielkości PKB na 1 mieszkańca;

3) do eksportu dochodzi wówczas, gdy popyt w krajach handlujących za sobą pokrywa się.

Np.:

1. w wymianie uczestniczą 4 kraje o różnym poziomie PKB na 1 mieszkańca:

KRAJ:

PKB/ 1 mieszkańca:

A

-najniższy

B

-poziom średni

C

-poziom średni

D

-poziom najwyższy

2. z poziomu PKB na 1 mieszkańca wynikają preferencje konsumentów i popyt na produkty;

3. produkty dzielą się na kategorie od najniższej do najwyższej jakości:

PRODUKTY:

KRAJ:

a najniższa jakość
A

b

c

B

d

e

C

f

g najwyższa jakość
D

g

D
f

e

e

e

B
d

C
d

c

c

c

A b

a

 A B C D

 c: A
 B, A C, B
C,

a + - - -

 d: B C,

b + - - -

 e: B
 C, C D, B D,

c + + + -

d - + + -

e - + + +

f - + - + Tylko produkty c,d,e są wymieniane.

g - + - +

Wzrost gospodarczy a handel międzynarodowy:

Czym różni się wzrost gosp. od rozwoju gosp.??

- wzrost ma charakter ilościowy, a rozwój jakościowy. Rozwój ciężko jest zmierzyć, bo jakość jest niemierzalna.

WZROST GOSPODARCZY:

Czy i w jakim stopniu handel międzynarodowy powoduje wzrost gospodarczy?

Wzrost gospodarczy- proces stałego, ilościowego powiększania wielkości produkcji.

Rodzaje wzrostu gospodarczego:

1) Wzrost zrównoważony:

	
	samochody
	odzież

	POLSKA t (przed wzrostem)
	30
	50

	POLSKA t+1 (po wzroście +30%)
	39
	65

 +30%

 +30%

-wzrost był zrównoważony bo przyrosty są podobne (takie same)

2) Wzrost niezrównoważony:

a) Szybciej rośnie produkcja odzieży (bardziej, niż proporcjonalnie):

	
	samochody
	odzież

	POLSKA t
	30
	50

	POLSKA t+1
	30
	90

 0%

 +80%

b) Bardziej, niż proporcjonalnie rośnie produkcja samochodów:

	
	samochody
	odzież

	POLSKA t
	30
	50

	POLSKA t+1
	60
	50

 +100%

 0%

	PRODUKCJA
	Δ
	KONSUMPCJA
	Δ
	Nadwyżka/niedobór

	Przed wzrostem
	Po wzroście
	
	Przed wzrostem
	Po wzroście
	
	

	50
	65
	+15
	25
	32,5
	+7,5
	+7,5 -wzrost zrównoważony

	50
	90
	+40
	25
	55
	+30
	+10 -wzrost niezrównoważony

	50
	50
	0
	25
	35
	+10
	-10 -wzrost niezrównoważony

Do przyrostu międzynarodowych obrotów handlowych prowadzi:

1) wzrost zrównoważony

2) wzrost niezrównoważony, gdy bardziej niż proporcjonalnie wzrasta produkcja dobra, w którym kraj ma przewagę.

WYKŁAD 10

Wzrost zubażający dotyczy krajów rozwijających się, mających przewagę produktów określonego surowca np.: ropy naftowej.

*Baghwati użył pierwszy raz (Indie).

Założenia:

1) Wpływy z eksportu surowca stanowią istotną część wpływu bilansu handlowego.

2) Kraj ma duży udział w dostawach danego surowca na rynek światowy.

3) Popyt na eksportowany surowiec mam małą elastyczność cenową.

Przykład:
	PRODUKCJA (EKSPORT)

	CENA
	WPŁYWY Z EKSPORTU

	1000000 t/rok
	1000 USD
	100000000

(samochód: cena 20000 USD import: 5000 aut

Po wzroście produkcji (wydobycia):

2000000 t/ rok 25 USD/t 50000000

(import 2500 aut (20000 USD za samochód)

Źródła wzrostu gospodarczego

1) Postęp techniczny.
2) Przyrost zasobów czynników produkcji.

Przyrost zasobów czynników produkcji- dotyczy czynników: pracy i kapitału.
Postęp techniczny to proces doskonalenia środków produkcji, metod wytwarzania, warunków pracy i produktów.

Na co pozwala postęp techniczny?

1) Zwiększenie produkcji dóbr przy takim samym nakładzie czynników produkcji.
2) Wyprodukowanie tej samej ilości dóbr przy zmniejszonym nakładzie czynników produkcji.

*Zasada minimax

Minimalny nakład (dany efekt (10h nauki (3)

Dany nakład (maksymalny efekt (30h (4-5)

3 rodzaje postępu technicznego:

1) NEUTRALNY postęp techniczny- przyczynia się w jednakowym stopniu do zmniejszenia nakładu pracy i kapitału.

2) PRACOOSZCZĘDNY postęp techniczny- zmniejszenie nakładu pracy następuje szybciej niż spadek nakładu kapitału.
3) KAPITAŁOOSZCZĘDNY postęp techniczny- zmniejszenie nakładu kapitału następuje szybciej niż spadek nakładu pracy.
 [image: image2.png]samachady

s3

— pracooszezedny

postep neutrainy

s2
s3
st

kaptaooszezedny

odziez
o o

Krzywa produkcii

odzież- czynnik pracochłonny

 auta- czynnik kapitałochłonny

 S3-02 pracooszczędny

 S4-04 kapitałooszczędny (rosną zasoby pracy)

Twierdzenie Rybczyńskiego
W warunkach niezmiennych relacji cen na rynku światowym wzrost zasobów wyłącznie jednego czynnika produkcji przy niezmiennym poziomie drugiego prowadzi do wzrostu produkcji dobra zużywającego czynnik, którego zasoby się powiększają oraz do zmniejszenia produkcji dobra w wytwarzaniu którego potrzebny jest przede wszystkim czynnik produkcji którego zasoby nie ulegają zmianie.

*deindustrializacja- zanik przemysłu w danym kraju (efekt procesu opisanego przez Rybczyńskiego).

WYKŁAD 11
Temat: Przepływy czynników produkcji

Przyczyny przepływ czynnika produkcji:

I grupa czynników - Za granicą cena czynnika produkcji jest wyższa

Ii grupa czynników - W kraju rodzimym nie ma możliwości zatrudnienia czynnika produkcji (brak możliwości odsprzedania pracy)

W jaki sposób możemy zilustrować korzyści z przepływu międzynarodowych czynników-WYKRES

 P przyrost produkcji

Krzywa wydajności kapitału Kw = K przyrost kapitału o jednostkę
Krańcowa wydajność pracy to samo tylko zamiast K jest L – przyrost czynnika pracy o jednostkę

ANALIZA WYKRESU

Kraj nr 1 angażuje więcej czynnika produkcji

Odcinek AO jest większy od BO, dlatego oznacza to, że kraj 1 angażuje więcej czynnika produkcji

W miarę wzrostu nakładu pracy/kapitału krańcowa wydajność spada (odcinek CI)

AC i BD- ceny czynnika produkcji

AC – cena po jakiej kupujemy prace w kraju 1

Tam gdzie jest mało czynnika pracy jest on droższy BD>AC

AF = BG – nie ma znaczenia gdzie zatrudnimy ostatniego pracownika

TRANSFER PRACY

- sytuacje przed transferem (wielkość czynnika * wydajność)

Kraj 1

Kraj 2

AIEH

HEJB

Wrosła łączna produkcja (transfer pracy z kraju 1 do 2)

SKUTKI:

Kraj1

Kraj 2

Cena się podnosi AC<AF

cena spada, BC>BG
WYKŁAD
Międzynarodowe przepływy kapitałów

1) w szerokim znaczeniu- ruch kapitału przez granicę kraju odnotowywany w bilansie płatniczym

· Podmioty uczestniczące:

- przedsiębiorstwa

- gospodarstwa domowe cele komercyjne,

- banki komercyjne nastawienie na zysk

- instytucje publiczne (wszystkie jednakowo nastawione na

nieodpłatne usługi)

- bank centralny

Cele makroekonomiczne, nie związane z osiągnięciem zysku

Interwencja banku centralnego na rynku międzynarodowym
a) kiedy rząd będzie wywoził złotówki za granicę i kupował inne waluty. Po co? (eksport kapitału

 (po co?

 1) 1 PLN= 1USD (0,33 USD=1PLN

 2) 2 PLN = 1USD (0,5 USD=1PLN

1) rezerwa : 1mln USD (3mld USD

2) 1 mld USD(2 mld PLN

b) kiedy rząd będzie ściągał złotówki z zagranicy do Polski (import kapitału

1) 1USD = 3PLN

2) 1USD = 4PLN

Sys. jest nie korzystna , kiedy rząd ma do spłacenia kredyt

1) 1mld USD(3mld PLN

2) 1lld USD (4 mld PLN

Dla eksportu 1) 1 mld PLN(330 tys. USD eksport zainwestowany słabym kursem

 2) 1mld PLN (250 tys. USD

Dla importu 1) 1mln USD (3mln PLN import zainwestowany mocnym kursem

 2) 1mln USD (4 mln PLN
Eksport związany jest z obrona kursu waluty obcej.

Import kapitałów – obrona waluty polskiej

2) Ujecie w węższym znaczeniu

Wywóz i przywóz kapitału realizowany wyłącznie przez podmioty gospodarcze w celu maksymalnego zysku.

Kryteria przepływu kapitału:

- czas (krótkookresowy < 1 rok . powyżej 1 roku – długookresowy)

 przeważają

- źródła, pochodzenia kapitału

 a)kapitał publiczny (budżety organizacji rządowych, organizacji samorządowych oraz organizacji międzynarodowych)

 b) kapitał prywatny (banki komercyjne, przedsiębiorstwa, osoby prywatne)

- forma kapitału

· Lokaty na rynku walutowym

· Kredyty handlowe (kupieckie)

· Inwestycje portfelowe

· Kredyty finansowe

· Inwestycje bezpośrednie

Ad a) zagraniczne depozyty krótkoterminowe oraz zakup papierów wartościowych umożliwiających otrzymanie zysku większego niż na rynku krajowym

Ad b)….

 Ad c) długookresowe lokaty w zagranicznych papierach wartościowych (akcje i obligacje) teoria port folio(zbiór wielu akcji i obligacji – różnicowanie

Teoria port folio- inwestor może osiągnąć wyższą stopę zysku przy danym ryzyku lub dana przy mniejszym ryzyku a w sytuacji gdy dysponuje portfelem akcji bądź obligacji , zróżnicowanym w taki sposób , że spadkowi stopy zysku, części z nich powinien towarzyszyć wzrost stopy zysku z pozostałych akcji/obligacji.

WYKŁAD 13
KREDYTY FINANSOWE- środki finansowe przekazane do dyspozycji kredytobiorcy ze wskazaniem celu na jaki zostaną wydane:

· Krótkoterminowe <1 rok,

· Długoterminowe >1 rok,

(stopy procentowe: stała i płynna

*Pożyczka to coś innego (nieodpłatne, rzeczowe, bez celu).

LIBOR - główny rodzaj płynnej stopy procentowej

Po co brać kredyty zagraniczne?- głównie przez rząd

Celem jest zwiększenie poziomu absorpcji poziomej, czyli zwiększenie dóbr konsumpcyjnych i inwestycyjnych i rządowych ponad możliwości państwowe.

	Dochód netto w gosp. zamkniętej
	Dochód netto w gosp. otwartej

	Dn= I+K+P(wydatki państwa)
	Db=I+K+P+S S=Ex-Imp

Wykres dochodu narodowego

[image: image3.png]on

import

wigkszy ln netto

S0
ackdawanie kredtu

Powody uruchomienia kredytu zagranicznego:

1. Spadek popytu na produkty eksportowane.

2. Pogorszenie terms of trade (warunków wymiany).

3. Realizacja kapitałochłonnych inwestycji.

INWESTYCJE BEZPOŚREDNIE((globalizacja)- podejmowanie samodzielnej działalności za granicą lub przejmowanie istniejących przedsiębiorstw.

Korzyści wynikające z inwestycji zagranicznych bezpośrednich :

1. Obniżenie jednostkowych kosztów wytworzenia, dzięki zwiększeniu produkcji

2. Unikamy kosztów prawnych ochrony prawnej własności (nie musimy rejestrować znaków)

3. Niższe koszty czynników produkcji

4. Uzyskanie dostępu do nowych rynków

5. Uniknięcie ceł importowanych stosowanych w kraju w którym zlokalizowano inwestycje zagraniczne

6. Cny transferowe

Teoria Dunninga

Eklektyzm

(Przyczyny tworzenia korporacji za granicą

1) Jakie duże zasoby firmy można wykorzystać za granicą?

· Marki,

· Unikalna technologia,

· Duży potencjał badawczy (laboratorium),

· Duża ilość wykwalifikowanych menadżerów i pracowników.

Korzyści wynikające z BIZ:

1. obniżenie jednostkowych kosztów wytworzenia, dzięki skali produkcji,

2. unikanie kosztów ochrony praw własności,

3. niższe koszty czynników produkcji za granicą, np.: pracy,

4. niższe koszty transportu,

5. uzyskanie dostępu do nowego rynku,

6. uniknięcie ceł importowych, stosowanych w kraju, w którym zlokalizowano inwestycje zagraniczne.

� EMBED PBrush ���

Rezerwy się zmniejszyły

Osłabienie złotego

Rząd broni kursu złotówki

b

a

8
11

_1321883434

